

- It is one of the many exciting features of C+
 +.
- Important technique that has enhanced the power of extensibility of C++.
- C++ tries to make the user-defined data types behave in much the same way as the built-in types.
- C++ permits us to add two variables of userdefined types with the same syntax that is applied to the basic types.

- Addition (+) operator can work on operands of type char, int, float & double.
- However, if s1, s2, s3 are objects of the class string, the we can write the statement,

$$s_3 = s_1 + s_2;$$

- This means C++ has the ability to provide the operators with a special meaning for a data type.
- Mechanism of giving special meaning to an

- Operator is a symbol that indicates an operation.
- Overloading assigning different meanings to an operation, depending upon the context.
- For example: input(>>)/output(<<)
 operator
 - The built-in definition of the operator << is for shifting of bits.
 - It is also used for displaying the values of

- We can overload all C++ operator except the following:
 - Class member access operator (. , .*)
 - Scope resolution operator(::)
 - Size operator (sizeof)
 - Conditional operator(?:)

Defining operator overloading

The general form of an operator function is:

```
return-type class-name :: operator op (argList)
{
 function body // task defined.
}
```

- where return-type is the type of value returned by the specified operation.
- op is the operator being overloaded.
- operator op is the function name, where operator is a keyword.

III AMI AMAHATANA

- When an operator is overloaded, the produced symbol called operator function name.
- operator function should be either member function or friend function.
- Friend function requires one argument for unary operator and two for binary operators.
- Member function requires one arguments for binary operators and zero arguments for

Process of overloading involves following steps:

- Creates the class that defines the data type i.e. to be used in the overloading operation.
- Declare the operator function operator op()
 in the public part of the class. It may be
 either a member function or friend function.
- Define the operator function to implement the required operations.

Overloading unary operator

- Overloading devoid of explicit argument to an operator function is called as unary operator overloading.
- The operator ++, -- and are unary operators.
- ++ and -- can be used as prefix or suffix with the function.
- These operators have only single operand.

Overloading Unary Operators (-)

```
#include <iostream>
using namespace std;
class UnaryOp
 int x, y, z;
public:
 UnaryOp()
 x=0;
 y=0;
 z=0;
 UnaryOp(int a, int b, int c)
 x=a;
 y=b;
 z=c;
 void display()
 cout<<"\n\n\t"<<x<<" "<<v<<"
 "<<z;
 // Overloaded minus (-) operator
 void operator- ();
```

Overloading Unary Operators (-)

```
void UnaryOp :: operator- ()
 x = -x;
 y = -y;
 z = -z;
int main()
 UnaryOp un (10, -40, 70);
 cout << "\n\nNumbers are :::\n";
 un.display();
 // call unary minus operator function
 -un;
 cout << "\n\nNumbers are after overloaded minus (-) operator :::\n";
 un.display(); // display un
 return 0:
Output :
Numbers are :::
 10 -40 70
Numbers are after overloaded minus (-) operator :::
 -10 40 -70
```

Overloading Unary Operators (++/--)

```
#include<iostream>
using namespace std;
class complex
 int a,b,c;
 public:
 complex(){}
 void getvalue()
 cout << "Enter the Two Numbers:";
 cin>>a>>b;
 void operator++()
 a=++a;
 b=++b:
 void operator -- ()
 a=--a;
 b=--b;
 void display()
 cout<<a<<" +\t"<<b<<"i"<<endl:
```

Overloading Unary Operators (++/--)

```
int main()
 complex obj;
 obj.getvalue();
 obj++;
 cout << "Increment Complex Number \n";
 obj.display();
 obj--;
 cout << "Decrement Complex Number \n";
 obj.display();
 return 0;
Output:
Enter the Two Numbers:
2
Increment Complex Number
 4 i
Decrement Complex Number
 3i
2 +
```

Overloading Binary Operators (+)

```
#include <iostream>
using namespace std;
class Complex
 double real;
 double imag;
 public:
 Complex () {}
 Complex (double, double);
 Complex operator + (Complex);
 void print();
};
Complex::Complex (double r, double i)
 real = r;
 imag = i;
Complex Complex::operator+ (Complex param)
 Complex temp;
 temp.real = real + param.real;
 temp.imag = imag + param.imag;
 return (temp);
```

Overloading Binary Operators (+)

```
Complex Complex::operator+ (Complex param)
 Complex temp;
 temp.real = real + param.real;
 temp.imag = imag + param.imag;
 return (temp)/;
 Complex C1 (3.1, 1.5);
Complex C2 (1.2, 2.2);
Complex C3;
 C3 = C1 + C2;
```

Two objects c1 and c2 are two passed as an argument. c1 is treated as first operand and c2 is treated as second operand of the + operator.

Programming Exercise:

Write a program to find out factorial of given number using '*' function.

Overloading Binary Operators (+)

```
void Complex::print()
 cout << real << " + i" << imag << endl;
int main ()
 Complex c1 (3.1, 1.5);
 Complex c2 (1.2, 2.2);
 Complex c3;
 c3 = c1 + c2; //use overloaded + operator
 //c3 = c1.operator+(c2);
 c1.print();
 c2.print();
 c3.print();
 return 0;
Output:
3.1 + i 1.5
1.2 + i 2.2
13 + i37
```

Overloading Binary Operators (+) using friend function

```
#include <iostream>
using namespace std;
class Complex
 double real:
 double imag;
 public:
 Complex () {}
 Complex (double, double);
 friend Complex operator + (Complex, Complex);
 void print();
};
Complex::Complex (double r, double i)
 real = r;
 imag = i;
Complex operator+ (Complex p, Complex q)
 Complex temp;
 temp.real = p.real + q.real;
 temp.imag = p.imag + q.imag;
 return (temp);
```

Overloading Binary Operators (+) using friend function

```
Complex operator+ (Complex p, Complex q)
 Complex temp;
 temp.real = p.real + q.real;
 temp.imag = p.imag + q.imag;
 return (temp)/;
 Complex C1 (3.1, 1.5);
Complex C2 (1.2, 2.2);
Complex C3;
C3 = C1 + C2;
```

Two objects c1 and c2 are two passed as an argument. c1 is treated as first operand and c2 is treated as second

Overloading Binary Operators (+) using friend function

```
void Complex::print()
 cout << real << " + i" << imag << endl;
int main ()
 Complex c1 (3.1, 1.5);
 Complex c2 (1.2, 2.2);
 Complex c3;
 c3 = c1 + c2; //use overloaded + operator
 //c3 = operator+(c1, c2);
 cl.print();
 c2.print();
 c3.print();
 return 0;
```

Output :

```
3.1 + i 1.5
1.2 + i 2.2
```

Why to use friend function?

- Consider a situation where we need to use two different types of operands for binary operator.
- One an object and another a built-in -type data.
- $d_2 = d_1 + 50$;

Why to use friend function?

```
#include<iostream>
using namespace std;
class demo
 int num;
 public:
 demo()
 num = 0;
 demo(int x)
 num = x;
 friend demo operator+(demo, int);
 void show (char *s)
 cout << "num of object "<< s << "=" << num <<endl;
};
```

Why to use friend function?

```
demo temp;
 temp.num = T.num + x;
 return temp;
int main()
 demo d1(100), d2;
 d2 = d1 + 50;
 d1.show ("d1");
 d2.show ("d2");
 return 0;
Output :
num of object d1=100
num of object d2=150
```

demo operator+(demo T, int x)

- C++ is able to input and output the built-in data types using the stream extraction operator >> and the stream insertion operator <<.
- Overloaded to perform input/output for user defined data types.
- Left Operand will be of types ostream & and istream &.
- Function overloading this operator must be a Non-Member function because left operand is not an Object of the class.
- It must be a friend function to access private data members.

```
#include<iostream>
using namespace std;
class time
 int hr, min, sec;
 public:
 time()
 hr=0, min=0; sec=0;
 time(int h, int m, int s)
 hr=h, min=m; sec=s;
 friend ostream & operator << (ostream &out, time &tm);
 //overloading '<<' operator
};
```

Output:

Time is 3 hour: 15 min: 45 sec

```
#include<iostream>
using namespace std;
class dist
 int feet;
 int inch;
 public:
 dist()
 feet = 0;
 inch = 0;
 dist(int a, int b)
 feet = a;
 inch = b;
 friend ostream @ operator << (ostream @out, dist &d);
 friend istream @ operator >> (istream @in, dist @d);
};
```

```
ostream @ operator << (ostream @out, dist &d)
 out << "Feet:: " << d.feet << " Inch:: " << d.inch <<endl;
 return out;
istream @ operator >> (istream @in, dist @d)
 in >> d.feet >> d.inch;
 return in;
int main()
 dist d1(11, 10), d2(5, 11), d3;
 cout << "Enter the values of object: " << endl;
 cin >> d3;
 cout <<"First Distance :"<<dl<<endl;</pre>
 cout << "Second Distance : "<<d2<<endl;
 cout <<"Third Distance :"<<d3<<endl;</pre>
 return 0;
Output ::
Enter the values of object:
```

Overloading Assignment(=) operator

```
#include<iostream>
using namespace std;
class dist
 int feet;
 int inch;
  public:
 dist()
 feet = 0;
 inch = 0;
 dist(int a, int b)
 feet = a;
 inch = b;
 void operator = (dist &d)
 feet = d.feet;
 inch = d.inch;
 void display ()
 cout << "Feet: " << feet << " Inch: " << inch << endl;
```

Overloading Assignment(=) operator

```
int main()
 dist d1(11, 10), d2(5, 11);
 cout <<"First Distance : "<< endl;
 d1.display ();
 cout <<"Second Distance :"<< endl;</pre>
 d2.display ();
 //use of asssignment operator
 d1 = d2;
 cout <<"First Distance :"<< endl;</pre>
 dl.display ();
 return 0:
Output::
First Distance :
Feet: 11 Inch: 10
Second Distance :
Feet: 5 Inch: 11
First Distance:
Feet: 5 Inch: 11
```

Overloading Arithmetic assignment (+=) operator

```
#include<iostream>
using namespace std;
class dist
 int feet;
 int inch;
  public:
 dist()
 feet = 0;
 inch = 0;
 dist(int a, int b)
 feet = a;
 inch = b;
 void display ()
 cout << "Feet: " << feet << " Inch: " << inch << endl;
 void operator += (dist &d)
 feet += d.feet;
 inch += d.inch;
```

Overloading Arithmetic assignment (+=) operator

```
int main()
 dist d1(11, 10), d2(5, 11);
 cout <<"First Distance :"<< endl;</pre>
 dl.display ();
 cout <<"Second Distance :"<< endl;</pre>
 d2.display ();
 d1 += d2;
 cout <<"First Distance :"<< endl;</pre>
 dl.display ();
 return 0;
Output ::
First Distance :
Feet: 11 Inch: 10
Second Distance :
Feet: 5 Inch: 11
First Distance:
Feet: 16 Inch: 21
```

Overloading Subscript ([]) operator

```
#include <iostream>
using namespace std;
class demo
 int *p;
public:
 demo(int n)
 p = new int [n];
 for (int i = 0; i < n; i++)
 p[i] = i + 1;
 int operator[](int x)
 return p[x];
```

Overloading Subscript ([]) operator

```
int main()
{
 demo d(5);
 for(int i = 0; i < 5; i++)
 cout << d[i]<< " ";
 return 0;
}</pre>
```

Output :: 1 2 3 4 5

Statement d[i] is interpreted internally as d.operator[](x). In each iteration of for loop we call the overloaded operator function [] and pass the value of 'i' which returns the corresponding array elements.

Overloading relational operator

- There are various relational operators supported by c++ language which can be used to compare c+ + built-in data types.
- For Example:
 - Equality (==)
 - Less than (<)
 - Less than or equal to (<=)
 - Greater than (>)
 - Greater than or equal to (>=)
 - Inequality (!=)
- We can overload any of these operators, which can be used to compare the objects of a class.

Overloading relational operator

```
#include<iostream>
using namespace std;
class dist
 int feet;
 int inch;
  public:
 dist(int a, int b)
 feet = a;
 inch = b;
 void display ()
 cout << "Feet: " << feet << " Inch: " << inch << endl;
 bool operator < (dist d)
 if(feet < d.feet)</pre>
 return true;
 if(feet == d.feet && inch < d.inch)</pre>
 return true;
 return false;
```

Overloading relational operator

```
int main()
 dist d1(11, 10), d2(5, 11);
 cout <<"First Distance : "<< endl;
 dl.display ();
 cout << "Second Distance : " << endl;
 d2.display ();
 if (d1 < d2)
 cout << "dl is less than d2." << endl;
 else
 cout << "dl is greater than (or equal to) d2." << endl;
 return 0:
Output::
First Distance :
Feet: 11 Inch: 10
Second Distance :
Feet: 5 Inch: 11
dl is greater than (or equal to) d2.
```

Overloading pointer-to-member (->) operator

```
#include<iostream>
using namespace std;
class test
 int num;
public:
 test (int j)
 num = j;
 void display()
 cout << "num is " << num << endl;
 test *operator -> (void)
 return this;
};
```

The 'this' pointer is passed as a hidden argument to all non-static member function calls and is available as a local variable within the body of all non-static functions. 'this' pointer is a constant pointer that

Overloading pointer-to-member (->) operator

```
int main()
 test T(5);
 T.display (); //acessing display() normally
 test *ptr = &T;
 ptr -> display(); //using class pointer
 T -> display(); //using overloaded operator
 return 0;
Output::
num is 5
num is 5
num is 5
```

Rules for overloading operator

- Only existing operators can be overloaded. We cannot create a new operator.
- Overloaded operator should contain one operand of user-defined data type.
 - Overloading operators are only for classes. We cannot overload the operator for built-in data types.
- Overloaded operators have the same syntax as the original operator.
- Operator overloading is applicable within the scope (extent) in which overloading occurs.
- Binary operators overloaded through a member function take one explicit argument and those which are overloaded through a friend function take two explicit arguments.

Rules for overloading operator

- Overloading of an operator cannot change the basic idea of an operator.
 - For example A and B are objects. The following statement
 - -A+=B;
 - assigns addition of objects A and B to A.
 - Overloaded operator must carry the same task like original operator according to the language.
 - Following statement must perform the same operation like the last statement.
 - -A=A+B;
- Overloading of an operator must never change its natural meaning.
 - An overloaded operator + can be used for subtraction of two objects, but this type of code decreases the

- C++ allows to convert one data type to another e.g. int >>>> float
- For example:

 int m;
 float x = 3.1419;
 m = x;
- convert x to an integer before its values is assigned to m. Thus, fractional part is truncated.
- C++ already knows how to convert between builtin data types.
- However, it does not know how to convert any user-defined classes

There are three possibilities of data conversion as given below:

- Conversion from basic-data type to user-defined data type.
- Conversion from class type to basic-data type.
- Conversion from one class type to another class type.

Basic to Class data type conversion:

- Conversion from basic to class type is easily carried out.
- It is automatically done by compiler with the help of in-built routines or by typecasting.
- Left-hand operand of = sign is always class type and right-hand operand is always basic type.

Conversion from Basic to class-type:

```
#include<iostream>
using namespace std;
class time
 int hrs;
 int min;
 public:
 time()
 hrs = 0;
 min = 0;
 time(int t)
 hrs = t / 60;
 min = t % 60;
 void display ()
 cout << hrs << "::" << min <<endl;
};
```

Conversion from Basic to class-type:

```
int main()
{
 time T;
 int duration = 85;
 T = duration;
 T.display();
 return 0;
}
Output ::
1::25
```

Class to basic-data type conversion:

- In this conversion, the programmer explicitly tell the compiler how to perform conversion from class to basic type.
- These instructions are written in a member function.
- Such function is known as overloading of type cast operators.
- Left-hand operand is always Basic type and righthand operand is always class type.

Class-type to basic-data type conversion:

- While carrying this conversion, the statement should satisfy the following conditions:
 - The conversion function should not have any argument.
 - 2. Do not mention return type.
 - 3. It should be class member function.

Conversion from Class to Basic-type:


```
#include<iostream>
using namespace std;
class Distance
 int length;
public:
 Distance (int n)
 length = n;
 operator int()
 return length;
};
int main()
 Distance d(12);
 int len = d;
 // implicit
 int hei = (int) d; // Explicit
 cout << hei;
 return 0;
```

We have converted **Distance** class object into **integer** type. When the statement int len = d; executes, the compiler searches for a function which can convert an object of Distance class type to int type.

Conversion from one Class to another Class Type:

- When an object of one class is passed to another class, it is necessary clear-cut instructions to the compiler.
- How to make conversion between these two user defined data types?

Conversion from one class to another class-type:

```
#include<iostream>
using namespace std;
class nInch
 int inch;
public:
 nInch (int n)
 inch = n;
 int getInch()
 return inch;
};
```

Conversion from one class to another class-type:

```
class nFeet
 int feet;
public:
 nFeet (int n)
 feet = n;
 operator nInch()
 return nInch (feet * 12);
 friend void printInch (nInch m);
};
void printInch(nInch m)
 cout << m.getInch ();
```

Conversion from one class to another class-type:

```
int main()
 int n;
 cout << "Enter feet: " << endl;
 cin >> n;
 nFeet f(n);
 cout << "Inch is : ";
 printInch (f);
 return 0;
Output:
Enter feet:
Inch is: 24
```